NASA Technical Memorandum 103802 /N-33 5402 811 ## A Seven Patch Hexagonal CP Subarray With a CPW/Stripline Feed Network R.N. Simons Sverdrup Technology, Inc. Lewis Research Center Group Brook Park, Ohio R.Q. Lee and G. R. Lindamood National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio Prepared for the 1991 North American Radio Science Meeting and International IEEE/AP-S Symposium London, Ontario, Canada, June 24–28, 1991 (NASA-TM-103002) A SEVEN PATCH HEXAGONAL CP SUBARRAY WITH A CPW/STRIPLINE FEED NETWORK (NASA) 11 p CSCL 09A N91-20406 Unclas Ga/33 0005402 | SERVICES CONTROL OF THE PROPERTY PROPER | : =: = : | |--|---| | | | | | | | | | | | | | rantes de la composition de la composition de la composition de la composition de la composition de la composit
La composition de la composition de la composition de la composition de la composition de la composition de la | | | na estra ma nde de la computaçõe de estra estra de estra
Estra de la computaçõe de estra est | - · · · · · · · · · · · · · · · · · · · | | | | | | | | | : | | | -
 | | | | | | | | | à la company de company
La company de la | | | | | | | | | | | |
• | | | | | ••• | | | e en jegg.
Durin 19 18 ne z 19 gastinougujustus 2000. sa 1900 ka 19 | i for i | | | | | | | | | | ## A SEVEN PATCH HEXAGONAL CP SUBARRAY WITH CPW/STRIPLINE FEED NETWORK R.N. Simons Sverdrup Technology, Inc. Lewis Research Center Group Brook Park, Ohio 44142 R.Q. Lee National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 G.R. Lindamood* University of Akron Akron, Ohio 44325 #### **ABSTRACT** A seven element microstrip subarray of hexagonal geometry has been designed and tested at S-band frequencies. The microstrip patch antenna is excited at a single feed position using a direct probe type connection to generate a circularly polarized (CP) wave. The RF power is coupled to these feed positions by a novel coplanar waveguide/stripline feeding network. The paper describes the subarray architecture and the feed network in detail. The measured results include the feed network characterization as well as the radiation patterns of the subarray. #### INTRODUCTION Microstrip patch antennas have many salient features such as low cost, light weight, thin profile, conformability and ease of fabrication which makes them attractive for satellite communications applications. These antennas can be excited to radiate linearly polarized or circularly polarized (CP) waves using only a single feed. For linear polarization, a rectangular patch antenna is excited with the feed located near the center of one edge to achieve proper impedance matching. To generate CP waves without the use of phase shifters or hybrid couplers, a nearly square patch must be used with the feed position determined as given in [1]. This paper describes the architecture of a seven patch hexagonal CP planar subarray (Fig.1). The seven patches are fed in equal amplitude and phase by a novel probe type feed network. The feed is formed by a multilayer network which is realized using a combination of coplanar waveguide (CPW) and balanced stripline. ^{*}Summer Student Intern at NATA Lewis Research Center. #### FEED SYSTEM DESIGN AND PERFORMANCE The feed system consists of a 7-way radial CPW power divider network [2], a balanced stripline line stretcher and a CPW to stripline coupler. The RF power to the radial CPW power divider network (Fig.2) is fed by a coaxial line. The axis of the coaxial line and the plane the CPW circuit are orthogonal. Thus the inner conductor of the coaxial line meets the junction formed by the intersecting center strip conductors of the CPW. The outer conductor of the coaxial line is slotted and meets the ground planes of the CPW. In this manner, the seven radial CPW lines are excited in equal amplitude and phase [2]. The measured return loss at the coaxial input port, the power coupled to any one of the seven output ports and the isolation between any two output ports are shown in Figures 3(a) thru 3(c). At the design frequency of 2.2875 GHz, the measured insertion loss is only 0.15 dB more than the 8.45 dB theoretically expected for a seven way divider. The return loss and the isolation are better than 10 dB and 15 dB respectively. The output signal from the power divider is coupled to a balanced stripline line stretcher by a post coupler. The line stretcher equalizes the path length to each of the seven patch antennas. Finally, the signal from the line stretcher is coupled to the patch antennas by a second post coupler which also works as a probe feed. Figure 4(a) shows a CPW to a balanced stripline post coupler. In this coupler, the center strip conductor of the CPW and the strip conductor of the stripline are electrically connected by a metal post. The metal post enters the stripline through an aperture in the ground plane. The ground plane of the CPW and the stripline are connected together by bond wires and shorting pins. The preliminary measured characteristics of the coupler are presented in Figure 4(b). The insertion loss and return loss of the coupler are about 0.4 dB and 12 dB at 2.2875 GHz. ### SUBARRAY DESIGN AND PERFORMANCE The patches (4.45 × 4.39 cms) are arranged in a triangular lattice to form a hexagonal geometry with an edge to edge spacing of 0.43 inches. The assembled subarray and the feed and power divider network are shown in Figs. 5(a) and 5(b) respectively. The measured radiation patterns of the array at 2.325 GHz for the ϕ = 0° and ϕ = 90° planes are shown in Figs. 6(a) and 6(b) respectively. The measured on axis axial ratio for the LHCP is 1.5 dB and the 3dB beam widths are 36° in both planes. The gain of the antenna as determined from the beam widths is 13 dB. The measured return loss at the coaxial input port of the array is better than 15 dB at the design frequency and is shown in Fig.7. CONCLUSIONS The design and performance characteristics of a CPW/Stripline feed network have been presented. A seven patch hexagonal CP subarray fed with this feed network has demonstrated excellent CP patterns. REFERENCES - Y. T. Lo, B. Engst and R. Q. Lee, "Simple Design Formulas for Circularly Polarized Microstrip Antennas," IEE Proc., Microwaves, Antennas and Propagation, Vol.135, Pt.H, No.3, pp.213-215, June 1988. R. N. Simons and G. E. Ponchak, "Coax-to-Channel- - 2. R. N. Simons and G. E. Ponchak, "Coax-to-Channel-ized Coplanar Waveguide In-Phase N-Way, Radial Power Divider," <u>Electronics Letters.</u>, Vol.26, No.11, pp.754-755, May 1990. Figure 1.—Array schematic. Figure 2.—Radial coax-to-CPW 1:7 power divider. (a) Measured reflection coefficient at the coaxial input port. (b) Measured power coupled to output port. (c) Measured isolation between output ports. Figure 3.—Coax-to-coplanar waveguide 1:7 power divider. (a) CPW-to-stripline post coupler. (b) Measured coupler characteristics. Figure 4. # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH (a) Assembled array antenna. (b) Feed and power divider network. Figure 5. Figure 6.—Measured radiation patterns. Figure 7.—Measured return loss at the coaxial input port. | National Aeronautics and Space Administration Report Documentation Page | | | | | | |---|---|--|---|---|--| | 1. Report No. NASA TM -103802 | 2. Government Accessio | n No. | 3. Recipient's Catalog No | | | | Title and Subtitle A Seven Patch Hexagonal CP Subarray With a CPW/Stripline Fe | | e Feed Network | 5. Report Date 1 Network | | | | | | | 6. Performing Organization | on Code | | | 7. Author(s) R.N. Simons, R.Q. Lee, and G.R. Lindamood | | 8. Performing Organization Report I
E -5927 | | on Report No. | | | | | | 10. Work Unit No.
505 - 44 - 2C | | | | Performing Organization Name and Address National Aeronautics and Space Administration Lewis Research Center | | | 11. Contract or Grant No. | | | | Cleveland, Ohio 44135 - 3191 | | | 13. Type of Report and Period Covered | | | | 12. Sponsoring Agency Name and Address | | | Technical Memor | andum | | | National Aeronautics and Space Administration Washington, D.C. 20546 - 0001 | | 14. Sponsoring Agency Coo | | ode | | | Responsible person, R.N. Simons, (216) 16. Abstract A seven element microstrip subarray of his microstrip patch antenna is excited at a simpolarized (CP) wave. The RF power is conetwork. The paper describes the subarrafeed network characterization as well as | nexagonal geometry lingle feed position us
oupled to these feed pay architecture and the | sing a direct probe ty
positions by a novel
e feed network in de | ype connection to gen
coplanar waveguide/s | erate a circularly
stripline feeding | | | 17. Key Words (Suggested by Author(s)) Microstrip antenna Circular polarization Antenna arrays Strip lines | | 18. Distribution Statemen
Unclassified
Subject Cate | - Unlimited | | | | 19. Security Classif. (of the report) | 20. Security Classif. (of the | · - · | 21. No. of pages | 22. Price* | | | Unclassified | Unclas | sified | 10 | A02 | |